A Data Quality Screening Service for Remote Sensing Data Christopher Lynnes, NASA/GSFC Edward Olsen, NASA/JPL Peter Fox, RPI Bruce Vollmer, NASA/GSFC Robert Wolfe, NASA/GSFC Contributions from: N. Most, Y.-I. Won, T. Hearty, R. Strub, S. Ahmad, S. Zednik, M. Hegde and A. Rezaiyan-Nojani **Funded by**: NASA's Advancing Collaborative Connections for Earth System Science (ACCESS) Program #### Outline - Why a Data Quality Screening Service? - Making Quality Information Easier to Use via the Data Quality Screening Service (DQSS) - Ruture Directions for DQSS # Why a Data Quality Screening Service? # The quality of AIRS data varies considerably | | | | Do Not
Use (%) | | |--------------------------|----|----|-------------------|--| | Total Precipitable Water | 38 | 38 | 24 | | | Carbon Monoxide | 64 | 7 | 29 | | | Surface Temperature | 5 | 44 | 51 | | Version 5 Level 2 Standard Retrieval Statistics #### Quality schemes can be relatively simple... #### ...or they can be more complicated Hurricane Ike, viewed by the Atmospheric Infrared Sounder (AIRS) Air Temperature at 300 mbar PBest: Maximum pressure for which quality value is "Best" in temperature profiles # Quality flags are also sometimes packed together into bytes Bitfield arrangement for the Cloud_Mask_SDS variable in atmospheric products from Moderate Resolution Imaging Spectroradiometer (MODIS) #### Current user scenarios... - - Search for and download data - Compare the compared of - Read & understand documentation on quality - Write custom routine to filter out bad pixels Repeat for each user - Equally likely scenario (especially in user communities not familiar with satellite data) - Search for and download data - Assume that quality has a negligible effect #### The effect of bad quality data is often not negligible Hurricane Ike, 9/10/2008 ## Neglecting quality may introduce bias (a more subtle effect) AIRS Relative Humidity Comparison against Dropsonde with and without Applying PBest Quality Flag Filtering Boxed data points indicate AIRS RH data with dry bias > 20% From a study by Sun Wong (JPL) on specific humidity in the Atlantic Main Development Region for Tropical Storms # Making Quality Information Easier to Use via the Data Quality Screening Service (DQSS) • ## The DQSS filters out bad pixels for the user - © Default user scenario - Search for data - Select science team recommendation for quality screening (filtering) - □ Download screened data - More advanced scenario - Search for data - Select custom quality screening parameters - □ Download screened data ## DQSS replaces bad-quality pixels with fill values Original data array (Total column precipitable water) Mask based on user criteria (Quality level < 2) Good quality data pixels retained Output file has the same format and structure as the input file (except for extra mask and original_data fields) ## Visualizations help users see the effect of different quality filters Data within product file Best quality only Best + Good quality ## DQSS can encode the science team recommendations on quality screening - AIRS Level 2 Standard Product - Use Best-only for data assimilation uses - Use Best+Good for climatic studies - R MODIS Aerosols - Use Marginal+Good+VeryGood over ocean #### Or, users can select their own criteria... | 0 | Goddard Earth Sciences (GES) Data and Information Center (DISC) | | | | | | | | |---|---|-----------------------------|--|--|--|--|--|--| | ▶ 🙆 A A 🥞 - | ► 🛣 A A 👣 + 🚭 http://mirador.gsfc.nasa.gov/cgi-bin/mirador/serviceSelection.pl?CGISESSID=9989335638b24c60469170d6fc250273&Selecter & Q Google | | | | | | | | | AIRX2F | I settings are based on Science Tea
(Note: "Good" retains retrievals that
ou can choose settings for all para | t Good or better). | | | | | | | | (Sele | Apply To All Parameters:
ct Good to screen all parameters
following Science Team criteria) | ☐ Best * Good ** | | | | | | | | * For data assimilation, use of Best quality data only is recommended. ** Using only Good quality (or better) data is recommended for most uses. | | | | | | | | | | + News + Restricted Data | or parameter by | y parameter. | | | | | | | | | Temperature_Parameters | | | | | | | | | | TSurfStd Visualize | ☐ Best ⓒ Good ☐ NoScreening | | | | | | | | | TAirStd Visualize | ○ Best Good NoScreening | | | | | | | | | TAirMWOnlyStd Visualize | Best Good NoScreening | | | | | | | | | TSurfAir Visualize | Best Good NoScreening | | | | | | | | Definition Demonstration | | | | | | | | | #### Status and Future #### DQSS Status - DQSS is operational for AIRS L2 Standard Products - DQSS is offered through the Mirador data search interface at the GES DISC - Usage Metrics will be collected: - Real Basic usage - What criteria are used - Screening invocation is a simple URL GET - What the "yield" was for the screening (future) ## Future: Extend DQSS to Other Datasets - Moderate Resolution Imaging Spectroradiometer (MODIS) L2 Atmospheres - Microwave Limb Sounder (MLS) L2 - © Ozone Monitoring Instrument (OMI) L2 - Resolution Dynamics Limb Sounder (HIRDLS) #### Combine DQSS with Other Services **™** Subsetting Reformatting to NetCDF **○** OPeNDAP Suggestions? ### DQSS Target Uses and Users | | Routine | Visual-
ization | Quick
Recon. | Machine-
level | Metrics | |----------------------|---------|--------------------|-----------------|-------------------|---------| | Interdisciplinary | X | X | | | | | Educational | X | X | | | | | Expert/Power | ? | | X | X | | | Applications | | | | X | | | Algorithm Developers | | | | | X | #### DQSS Recap - Screening satellite data can be difficult and time consuming for users - The Data Quality Screening System will provide an easy-to-use service - The result should be: - More attention to quality on users' part - More accurate handling of quality information...